CHAPTER 25 BINARY, OCTAL AND HEXADECIMAL
EXERCISE 105 Page 240

1. Convert the following binary numbers to decimal numbers:
 (a) 110 (b) 1011 (c) 1110 (d) 1001

(a)

 = 4 + 2 + 0 =

(b)

 = 8 + 0 + 2 + 1 =

(c)

 = 8 + 4 + 2 + 0 =

(d)

 = 8 + 0 + 0 + 1 =

2. Convert the following binary numbers to decimal numbers:
 (a) 10101 (b) 11001 (c) 101101 (d) 110011

(a)

 = 16 + 0 + 4 + 0 + 1 =

(b)

 = 16 + 8 + 0 + 0 + 1 =

(c)

 = 32 + 0 + 8 + 4 + 0 + 1 =

(d)

 = 32 + 16 + 0 + 0 + 2 + 1 =

3. Convert the following binary numbers to decimal numbers:
 (a) 101010 (b) 111000 (c) 1000001 (d) 10111000

(a)

 = 32 + 0 + 8 + 0 + 2 + 0 =

(b)

 = 32 + 16 + 8 + 0 + 0 + 0 =

(c)

 = 64 + 0 + 0 + 0 + 0 + + 0 + 1 =

(d)

 = 128 + 0 + 32 + 16 + 8 + 0 + 0 + 0 =

4. Convert the following binary numbers to decimal numbers:
 (a) 0.1101 (b) 0.11001 (c) 0.00111 (d) 0.01011

(a) 0.11012 = 1 2-1 + 1 2-2 + 0 2-3 + 1 2-4

	 = 1 + 1 + 0 + 1

	 = + +
 = 0.5 + 0.25 + 0.0625

 = 0.812510

(b) 0.110012 = 1 2-1 + 1 2-2 + 0 2-3 + 0 2-4 + 1 2-5

	 = 1 + 1 + 0 + 0 + 1

	 = + +
 = 0.5 + 0.25 + 0.03125

 = 0.7812510

(c) 0.001112 = 0 2-1 + 0 2-2 + 1 2-3 + 1 2-4 + 1 2-5

	 = 0 + 0 + 1 + 1 + 1

	 = + +
 = 0.125 + 0.0625 + 0.03125

 = 0.2187510

(d) 0.010112 = 0 2-1 + 1 2-2 + 0 2-3 + 1 2-4 + 1 2-5

	 = 0 + 1 + 0 + 1 + 1

	 = + +
 = 0.25 + 0.0625 + 0.03125

 = 0.3437510

5. Convert the following binary numbers to decimal numbers:
 (a) 11010.11 (b) 10111.011 (c) 110101.0111 (d) 11010101.10111

(a)

 = 16 + 8 + 0 + 2 + 0 + =

(b)

 = 16 + 0 + 4 + 2 + 1 + =

(c)

 = 32 + 16 + 0 + 4 + 0 + 1 + =

(d)

 +

 = 128 + 64 + 16 + 4 + 1 + =

EXERCISE 106 Page 242

1. Convert the following decimal numbers to binary numbers:
 (a) 5 (b) 15 (c) 19 (d) 29

(a) 2	 5	Remainder
	
	 2	 2	1

	 2	 1	0

	 2	 0	1

	 	 	
 (most significant bit) 1 0 1 (least significant bit)

 Thus, 510 = 1012

(b) 2	15	Remainder
	
	 2	 7	1

	 2	 3	1

	 2	 1	1

	 2	 0	1

 1 1 1 1

 Thus, 1510 = 11112

(c) 	 2	19	Remainder
	
	 2	 9	1

	 2	 4	1

	 2	 2	0

	 2	 1	0

	 2	 0	1

		 	

 1 0 0 1 1

 Thus, 1910 = 100112

 (d) 2	29	Remainder
	
	 2	14	1

	 2	 7	0

	 2	 3	1

	 2	 1	1

	 2	 0	1

		 	

 1 1 1 0 1

 Thus, 2910 = 111012

2. Convert the following decimal numbers to binary numbers:
 (a) 31 (b) 42 (c) 57 (d) 63

(a) 2	31	Remainder
	
	 2	15	1

	 2	 7	1

	 2	 3	1

	 2	 1	1

	 	 0	1

		 	

 (most significant bit) 1 1 1 1 1 (least significant bit)

 Thus, 3110 = 111112

(b) 2	42	Remainder
	
	 2	21	0

	 2	10	1

	 2	 5	0

	 2	 2	1

	 2	 1	0

		 0	1

 1 0 1 0 1 0

 Thus, 4210 = 1010102

 (c) 2	57	Remainder
	
	 2	28	1

	 2	14	0

	 2	 7	0

	 2	 3	1

	 2	 1	1

		 0	1

 1 1 1 0 0 1

 Thus, 5710 = 1110012

(d) 2	63	Remainder
	
	 2	31	1

	 2	15	1

	 2	 7	1

	 2	 3	1

	 2	 1	1

		 0	1

 1 1 1 1 1 1

 Thus, 6310 = 1111112

3. Convert the following decimal numbers to binary numbers:
 (a) 47 (b) 60 (c) 73 (d) 84

(a) 2	47	Remainder
	
	 2	23	1

	 2	11	1

	 2	 5	1

	 2	 2	1

	 2	 1	0

		 0	1

 1 0 1 1 1 1

 Thus, 4710 = 1011112

(b) 2	60	Remainder
	
	 2	30	0

	 2	15	0

	 2	 7	1

	 2	 3	1

	 2	 1	1

		 0	1

 1 1 1 1 0 0

 Thus, 6010 = 1111002

(c) 2	73	Remainder
	
	 2	36	1

	 2	18	0

	 2	 9	0

	 2	 4	1

	 2	 2	0

 2 1	0

 0 1

 1 0 0 1 0 0 1

 Thus, 7310 = 10010012

(d) 2	84	Remainder
	
	 2	42	0

	 2	21	0

	 2	10	1

	 2	 5	0

	 2	 2	1

 2 1	0

 0 1

 1 0 1 0 1 0 0

 Thus, 8410 = 10101002

4. Convert the following decimal numbers to binary numbers:
 (a) 0.25 (b) 0.21875 (c) 0.28125 (d) 0.59375

(a) 0.25 2 =				 0. 50

 0.50 2 =				 1. 00

					

 (most significant bit) . 0	1 (least significant bit)

 Hence, 0.2510 = 0.012

(b) 	0.21875 2 =					0. 4375

	0.4375 2 =					0. 875

	0.875 2 =					1. 75

	0.75 2 =					1. 50

	0.50 2 =					1.00
	
			 .	0 0 1 1 1

 i.e. 	 0.2187510 = 0.001112

(c) 	0.28125 2 =					0. 5625

	0.5625 2 =					1. 125

	0.125 2 =					0. 25

	0.25 2 =					0. 50

	0.50 2 =					1.00
	
			 .	0 1 0 0 1

 i.e. 	 0.2812510 = 0.010012

(d) 	0.59375 2 =					1. 1875

	0.1875 2 =					0. 375

	0.375 2 =					0. 75

	0.75 2 =					1. 50

	0.50 2 =					1.00
	
			 .	1 0 0 1 1

 i.e. 	 0.5937510 = 0.100112

5. Convert the following decimal numbers to binary numbers:
 (a) 47.40625 (b) 30.8125 (c) 53.90625 (d) 61.65625

(a) 2	47	Remainder
	
	 2	23	1

	 2	11	1

	 2	 5	1

	 2	 2	1

	 2	 1	0

		 0	1

 1 0 1 1 1 1

 0.40625 2 =					0. 8175

	0.8175 2 =					1. 625

	0.625 2 =					1. 25

	0.25 2 =					0. 50

	0.50 2 =					1.00
	
			 .	0 1 1 0 1

 Thus,

 (b) 2	30	Remainder
	
	 2	15	0

	 2	 7	1

	 2	 3	1

	 2	 1	1

	 2	 0	1

		 	

 1 1 1 1 0

 0.8125 2 =					1. 625

	 0.625 2 =					1. 25

	 0.25 2 =					0. 50

	 0.50 2 =					1. 00

						
	
			 .	1 1 0 1

 Thus,

(c) 2	53	Remainder
	
	 2	26	1

	 2	13	0

	 2	 6	1

	 2	 3	0

	 2	 1	1

		 0	1

 1 1 0 1 0 1

 0.90625 2 =					1. 8125

	0.8125 2 =					1. 625

	0.625 2 =					1. 25

	0.25 2 =					0. 50

	0.50 2 =					1.00
	
			 .	1 1 1 0 1

 Thus,

(d) 2	61	Remainder
	
	 2	30	1

	 2	15	0

	 2	 7	1

	 2	 3	1

	 2	 1	1

		 0	1

 1 1 1 1 0 1

 0.65625 2 =					1. 3125

	0.3125 2 =					0. 625

	0.625 2 =					1. 25

	0.25 2 =					0. 50

	0.50 2 =					1.00
	
			 .	1 0 1 0 1

 Thus,

EXERCISE 107 Page 243

1. Determine in binary form: 10 + 11

 10
 + 11
 sum 101
 carry 1

 	
2. Determine in binary form: 101 + 110

 101
 + 110
 sum 1011
 carry 1
 		

3. Determine in binary form: 1101 + 111

 1101
 + 111
 sum 10100
 carry 1 1 1 1

4. Determine in binary form: 1111 + 11101

 1111
 + 11101
 sum 101100
 carry 1 1 1 1 1
	
	
5. Determine in binary form: 110111 + 10001

 110111
 + 10001
sum 1001000
carry 1 1 1 1 1

6. Determine in binary form: 10000101 + 10000101

 10000101				
	 	 + 10000101				
 sum 100001010				 		
 carry 1 1 1

7. Determine in binary form: 11101100 + 111001011

 11101100				
	 	 + 111001011				
 sum 1010110111				 		
 carry 1 1 1 1

8. Determine in binary form: 110011010 + 11100011

 110011010				
	 	 + 11100011				
 sum 1001111101				 		
 carry 11 1

9. Determine in binary form: 10110 + 1011 + 11011

 10110
	 1011
 + 11011
	 sum 111100
 carry 1 1 1 1

10. Determine in binary form: 111 + 10101 + 11011

 111
	 10101
 + 11011
	 sum 110111
 carry 1 1 1 1 1

11. Determine in binary form: 1101 + 1001 + 11101

 1101
	 1001
 + 11101
	 sum 110011
 carry 1 1 1 1

12. Determine in binary form: 100011 + 11101 + 101110

 100011
	 11101
 + 101110
	 sum 1101110
 carry 1 1 1 1 1 1

13. Determine in binary form: 101 + 111 + 1011 + 1101

 F E D C B A

 1 0 1
 1 1 1
 1 0 1 1
 1 1 0 1
 sum 1 0 0 1 0 0
 carry 1 1 1
 1 1

Adding the column A numbers gives 4, which is

We therefore carry a 1 into the column, which is column C, the next but one column to the left.
Adding the column B numbers gives 2, which means carrying (another) 1 into column C
Adding the column C numbers gives 5, i.e. 1 in column C and then 1 carried into the next but one column to the left, i.e. column E
Adding the column D numbers gives 2, which means carrying (another) 1 into column E
Adding the column E numbers gives 2, which means carrying 1 into the column F

Hence, 101 + 111 + 1011 + 1101 = 100100

EXERCISE 108 Page 245

1. Convert the following decimal numbers to binary numbers, via octal:
 (a) 343	 (b) 572 (c) 1265

(a)	 8	 343	 Remainder

	 8	 42	 7

	 8	 5	 2

	 8	 0	 5

		 	

					 5	 2	 7

 From Table 25.1, 5278 = 101 010 1112

 i.e. 	 34310 = 1010101112		
	
(b)	 8	 572	 Remainder

	 8	 71	 4

	 8	 8	 7

	 8	 1	 0

		 0 1	

				 1 0	 7	 4

From Table 25.1, 10748 = 001 000 111 1002

i.e. 	 57210 = 10001111002		

(c)	 8	1265	 Remainder

	 8	 158	 1

	 8	 19	 6

	 8	 2	 3

		 0 2	

				 2 3	 6	 1
From Table 25.1, 23618 = 010 011 110 0012

i.e. 	 126510 = 100111100012		

2. Convert the following decimal numbers to binary numbers, via octal:
 (a) 0.46875 (b) 0.6875 (c) 0.71875

(a) Multiplying repeatedly by 8, and noting the integer values, gives:

	0.46875 8 =		 3.75

	0.75 8 =		 6.00

			 . 3 6

 Thus, 0.4687510 = 0.368

 From Table 25.1, 0.368 = 0.011 1102

 i.e. 0.4687510 = 0.011112

 (b) Multiplying repeatedly by 8, and noting the integer values, gives:

	0.6875 8 =		 5.50

	0.50 8 =		 4.00

			 . 5 4

 Thus, 0.687510 = 0.548

 From Table 25.1, 0.548 = 0.101 1002

 i.e. 0.687510 = 0.10112

(c) Multiplying repeatedly by 8, and noting the integer values, gives:

	0.71875 8 =		 5.75

	0.75 8 =		 6.00

			 . 5 6

 Thus, 0.7187510 = 0.568

 From Table 25.1, 0.568 = 0.101 1102

 i.e. 0.7187510 = 0.101112

3. Convert the following decimal numbers to binary numbers, via octal:
 (a) 247.09375 (b) 514.4375 (c) 1716.78125

(a) 8	 247	 Remainder

	 8	 30	 7

	 8	 3	 6

	 8	 0	 3

		 	

				 3 6	 7

 From Table 25.1, 3678 = 011 110 1112

 i.e. 	 24710 = 111101112	

	0.09375 8 =		 0.75

	0.75 8 =		 6.00

			 . 0 6

 Thus, 0.0937510 = 0.068

 From Table 25.1, 0.068 = 0.000 1102

 i.e. 0.0937510 = 0.000112

 Hence,

(b) 8	514	 Remainder

	 8	 64	 2

	 8	 8	 0

	 8	 1	 0

		 0 1	

				 1 0	 0	 2

 From Table 25.1, 10028 = 001 000 000 0102

 i.e. 	 51410 = 10000000102	

	0.4375 8 =		 3.50

	0.50 8 =		 4.00

			 . 3 4

 Thus, 0.437510 = 0.348

 From Table 25.1, 0.348 = 0.011 1002

 i.e. 0.437510 = 0.01112

 Hence,

(c) 8 1716	 Remainder

	 8	 214	 4

	 8	 26	 6

	 8	 3	 2

		 0 3	

				 3 2	 6	 4

 From Table 25.1, 32648 = 011 010 110 1002

 i.e. 	 171610 = 110101101002	

	0.78125 8 =		 6.25

	0.25 8 =		 2.00

			 . 6 2

 Thus, 0.7812510 = 0.628

 From Table 25.1, 0.628 = 0.110 0102

 i.e. 0.7812510 = 0.110012

 Hence,

4. Convert the following binary numbers to decimal numbers via octal:
 (a) 111.011 1 (b) 101 001.01 (c) 1 110 011 011 010.001 1

(a) 111.0111 = 111.011 100

 = 7 . 3 = =

(b) 101001.01 = 101 001.010

 = 5 1 . = =

(c) 1110011011010.0011 = 001 110 011 011 010.001 100

 = 1 6 3 3 2 . 1

 =

 = 4096 + 3072 + 192 + 24 + 2 + =

EXERCISE 109 Page 247

1. Convert E7 into its decimal equivalent

 =

2. Convert 2C into its decimal equivalent

 =

3. Convert 98 into its decimal equivalent

 =

4. Convert 2F1 into its decimal equivalent

 = 512 + 240 + 1 =

5. Convert 54 into its hexadecimal equivalent

 16 54 Remainder

 16 3 6 6

 0 3 3
 most significant bit 3 6 least significant bit

 Hence, 54= 36

6. Convert 200 into its hexadecimal equivalent

 16 200 Remainder

 16 12 8 8

 0 12 C
 C 8

Hence,

7. Convert 91 into its hexadecimal equivalent

 16 91 Remainder

 16 5 11 B

 0 5 5
 5 B

 Hence, 91= 5B

8. Convert 238 into its hexadecimal equivalent

 16 238 Remainder

 16 14 14 B

 0 14 E
 E E

Hence,

EXERCISE 110 Page 248

1. Convert 11010111 into its hexadecimal equivalent 	

 = 1101 0111 grouping in 4’s

 = D 7 from Table 25.2, page 246.

i.e.
			

2. Convert 11101010 into its hexadecimal equivalent

 = 1110 1010 grouping in 4’s

 = E A from Table 25.2, page 246.

i.e.

3. Convert 10001011 into its hexadecimal equivalent

 = 1000 1011 grouping in 4’s

 = 8 B from Table 25.2, page 246.

i.e.
							

4. Convert 10100101 into its hexadecimal equivalent

 = 1010 0101 grouping in 4’s

 = A 5 from Table 25.2, page 246.

i.e.

5. Convert 37 into its binary equivalent

 = 0011 0111 = 110111 from Table 25.2, page 246.
 		
			

6. Convert ED into its binary equivalent

 = 1110 1101 from Table 25.2, page 246.

7. Convert 9F into its binary equivalent

 = 1001 1111 from Table 25.2, page 246.
 		
			

8. Convert A21 into its binary equivalent

 = 1010 0010 0001 from Table 25.2, page 246.

418

image3.wmf
3210

2

101112021212

=´+´+´+´

oleObject57.bin

image39.wmf
10

26.75

oleObject58.bin

image40.wmf
43210123

2

10111.0111202121212021212

=´+´+´+´+´+´+´+´

oleObject59.bin

image41.wmf
11

48

+

oleObject60.bin

image42.wmf
10

23.375

oleObject61.bin

image43.wmf
5432101234

2

110101.011112120212021202121212

=´+´+´+´+´+´+´+´+´+´

oleObject3.bin

oleObject62.bin

image44.wmf
111

4816

++

oleObject63.bin

image45.wmf
10

53.4375

oleObject64.bin

image46.wmf
7654321012

2

11010101.1011112120212021202121202

--

=´+´+´+´+´+´+´+´+´+´

oleObject65.bin

image47.wmf
345

121212

´+´+´

oleObject66.bin

image48.wmf
1111

281632

+++

image4.wmf
10

11

oleObject67.bin

image49.wmf
10

213.71875

oleObject68.bin

image50.wmf
102

47.40625101111.01101

=

oleObject69.bin

image51.wmf
102

30.812511110.1101

=

oleObject70.bin

image52.wmf
102

53.90625110101.11101

=

oleObject71.bin

image53.wmf
102

61.65625111101.10101

=

oleObject4.bin

oleObject72.bin

image54.wmf
3210

2222

oleObject73.bin

image55.wmf
2

2

oleObject74.bin

oleObject75.bin

image56.wmf
1082

247.09375367.0611110111.00011

==

oleObject76.bin

image57.wmf
1082

514.43751002.341000000010.0111

==

oleObject77.bin

image5.wmf
3210

2

111012121202

=´+´+´+´

image58.wmf
1082

1716.781253264.6211010110100.11001

==

oleObject78.bin

image59.wmf
2

oleObject79.bin

image60.wmf
8

4

oleObject80.bin

image61.wmf
012

2

34

7838487

88

--

´+´+´=++

oleObject81.bin

image62.wmf
10

7.4375

oleObject82.bin

oleObject5.bin

oleObject83.bin

image63.wmf
8

2

oleObject84.bin

image64.wmf
101

2

581828401

8

-

´+´+´=++

oleObject85.bin

image65.wmf
10

41.25

oleObject86.bin

oleObject87.bin

image66.wmf
8

4

oleObject88.bin

image6.wmf
10

14

image67.wmf
4321012

18683838281848

--

´+´+´+´+´+´+´

oleObject89.bin

image68.wmf
14

864

+

oleObject90.bin

image69.wmf
10

7386.1875

oleObject91.bin

image70.wmf
16

oleObject92.bin

image71.wmf
10

16

E7E167161416712247

=´+´=´+´=+

oleObject93.bin

oleObject6.bin

image72.wmf
10

231

oleObject94.bin

oleObject95.bin

image73.wmf
10

16

2C216C163212

=´+´=+

oleObject96.bin

image74.wmf
10

44

oleObject97.bin

oleObject98.bin

image75.wmf
10

16

98916816916811448

=´+´=´+´=+

oleObject99.bin

image7.wmf
3210

2

100112020212

=´+´+´+´

image76.wmf
10

152

oleObject100.bin

oleObject101.bin

image77.wmf
210210

16

2F1216F161162161516116

=´+´+´=´+´+´

oleObject102.bin

image78.wmf
10

753

oleObject103.bin

image79.wmf
10

oleObject104.bin

image80.wmf
16

oleObject7.bin

oleObject105.bin

oleObject106.bin

image81.wmf
10

oleObject107.bin

image82.wmf
16

oleObject108.bin

oleObject109.bin

oleObject110.bin

oleObject111.bin

image83.wmf
1016

200C8

=

image8.wmf
10

9

oleObject112.bin

oleObject113.bin

oleObject114.bin

oleObject115.bin

oleObject116.bin

image84.wmf
16

oleObject117.bin

oleObject118.bin

oleObject119.bin

oleObject120.bin

oleObject8.bin

image85.wmf
1016

238EE

=

oleObject121.bin

image86.wmf
2

oleObject122.bin

image87.wmf
2

11010111

oleObject123.bin

image88.wmf
16

oleObject124.bin

image89.wmf
216

11010111D7

=

oleObject125.bin

image9.wmf
43210

2

101011202120212

=´+´+´+´+´

oleObject126.bin

image90.wmf
2

11101010

oleObject127.bin

oleObject128.bin

image91.wmf
216

11101010EA

=

oleObject129.bin

oleObject130.bin

image92.wmf
2

10001011

oleObject131.bin

oleObject132.bin

oleObject9.bin

image93.wmf
216

100010118B

=

oleObject133.bin

oleObject134.bin

image94.wmf
2

10100101

oleObject135.bin

oleObject136.bin

image95.wmf
216

10100101A5

=

oleObject137.bin

image96.wmf
16

oleObject138.bin

image10.wmf
10

21

image97.wmf
16

37

oleObject139.bin

image98.wmf
2

oleObject140.bin

image99.wmf
2

oleObject141.bin

oleObject142.bin

image100.wmf
16

ED

oleObject143.bin

oleObject144.bin

oleObject10.bin

oleObject145.bin

image101.wmf
16

9F

oleObject146.bin

oleObject147.bin

oleObject148.bin

image102.wmf
16

A21

oleObject149.bin

oleObject150.bin

image11.wmf
43210

2

110011212020212

=´+´+´+´+´

oleObject11.bin

image12.wmf
10

25

oleObject12.bin

image13.wmf
543210

2

101101120212120212

=´+´+´+´+´+´

oleObject13.bin

image14.wmf
10

45

oleObject14.bin

image15.wmf
543210

2

110011121202021212

=´+´+´+´+´+´

oleObject15.bin

image16.wmf
10

51

oleObject16.bin

image17.wmf
543210

2

101010120212021202

=´+´+´+´+´+´

oleObject17.bin

image18.wmf
10

42

oleObject18.bin

image19.wmf
543210

2

111000121212020202

=´+´+´+´+´+´

oleObject19.bin

image20.wmf
10

56

oleObject20.bin

image21.wmf
6543210

2

100000112020202020212

=´+´+´+´+´+´+´

oleObject21.bin

image22.wmf
10

65

oleObject22.bin

image23.wmf
76543210

2

101110001202121212020202

=´+´+´+´+´+´+´+´

oleObject23.bin

image24.wmf
10

184

oleObject24.bin

image25.wmf
1

2

oleObject25.bin

image26.wmf
2

1

2

oleObject26.bin

image27.wmf
3

1

2

oleObject27.bin

image1.wmf
210

2

110121202

=´+´+´

image28.wmf
4

1

2

oleObject28.bin

image29.wmf
1

2

oleObject29.bin

image30.wmf
1

4

oleObject30.bin

image31.wmf
1

16

oleObject31.bin

oleObject32.bin

oleObject33.bin

oleObject1.bin

oleObject34.bin

oleObject35.bin

image32.wmf
5

1

2

oleObject36.bin

oleObject37.bin

oleObject38.bin

image33.wmf
1

32

oleObject39.bin

oleObject40.bin

oleObject41.bin

image2.wmf
10

6

oleObject42.bin

oleObject43.bin

oleObject44.bin

image34.wmf
1

8

oleObject45.bin

image35.wmf
1

16

oleObject46.bin

oleObject47.bin

oleObject48.bin

oleObject49.bin

oleObject2.bin

oleObject50.bin

oleObject51.bin

oleObject52.bin

image36.wmf
1

4

oleObject53.bin

oleObject54.bin

oleObject55.bin

image37.wmf
4321012

2

11010.1112120212021212

--

=´+´+´+´+´+´+´

oleObject56.bin

image38.wmf
11

24

+

